

NDE in Nuclear Power Plants

ATR National Science User Facility - Users Week, June 7-11, 2010

Joe Wall

Project Manager, EPRI – Nuclear Sector jwall@epri.com

Outline

- What's NDE?
- NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel
 - Reactor pressure vessel head penetrations
- Nontraditional NDE Things I am working on & things on the menu...
 - NDE for Concrete (new focus within the industry)
 - Spent Fuel Pools
 - · Reactor Containments
 - RPV Support Pedestals
 - Pushing the limits of NDE incipient stage damage detection
- Summary

EPEI ELECTRIC POWER RESEARCH INSTITUTE

2010 Electric Power Research Institute Inc. All rights reserve

- · What's NDE?
- NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel
 - Reactor pressure vessel head penetrations
- Nontraditional NDE Things I am working on & things on the menu…
 - NDE for Concrete (new focus within the industry)
 - · Spent Fuel Pools
 - · Reactor Containments
 - Pushing the limits of NDE incipient stage damage detection
- Summary

© 2010 Electric Power Research Institute, Inc. All rights reserved

What's "NDE"?

- Nondestructive Evaluation
- Inspecting components to see whether they're degraded, without damaging them
 - Cracking
 - Corrosion
 - Fabrication defects
- · Primary Methods
 - Ultrasound

Examine the entire volume

X-ray radiography

- Eddy current

Examine the surface

Dye penetrant

EPEI ELECTRIC POWER RESEARCH INSTITUTE

Ultrasonic examination (UT)

- Principle
 - Interaction of high frequency sound waves with the material (similar to sonar and medical ultrasound)
 - Reveals internal as well as surface breaking features
 - Most widely used inservice inspection method
 - Adaptable to many configurations & materials
 - Provides quantitative flaw location & sizing

© 2010 Electric Power Research Institute, Inc. All rights reserved

ELECTRIC POWER

Phased Array UT

- Imaging technique similar to medical ultrasound
- Increasing in importance lately in nuclear NDE
 - Equipment is getting smaller, cheaper, and more powerful
 - Demands for speed are increasing
 - Cost
 - · Low dose

ELECTRIC POWER RESEARCH INSTITUTE

© 2010 Electric Power Research Institute, Inc. All rights reserve

Radiographic examination (RT)

- Principle
 - Density changes on film or solid state detector caused by absorption differences in a component reveal internal features
 - Volumetric method

2010 Electric Power Research Institute, Inc. All rights reserved

8

ELECTRIC POWER RESEARCH INSTITUTE

Radiography

- Applicable to many components
- Radiological controls limit usefulness during intensive plant outage activities
 - Have to evacuate the area, disrupts other work
- Not sensitive to off-axis planar defects

© 2010 Electric Power Research Institute, Inc. All rights reserved

ELECTRIC POWER

Eddy current examination (ET)

- Principle
 - Interaction of electromagnetic field with the material
 - Reveals surface and very near-surface features

2010 Electric Power Research Institute, Inc. All rights reserve

Liquid penetrant examination (PT)

- Principle
 - Indicator liquid (essentially, bright-red WD-40) drawn into surface breaking discontinuities by capillary action
 - Indications revealed by developer (chalky spray)
 - Strictly a surface examination method

Apply/dwell clean develop

© 2010 Electric Power Research Institute, Inc. All rights reserved.

Uncertainties

- Not all flaws that may be present will be detected
- location and sizing errors
- human errors
- NDE is only one part of the structural integrity picture
 - material properties
 - loads
 - environment

EPEI ELECTRIC POWER RESEARCH INSTITUTE

2010 Electric Power Research Institute, Inc. All rights reserve

Other Reading

- Nondestructive Testing Handbook, ASNT, ISBN 0-931403-02-2
- ASM Handbook, Volume 17-Nondestructive Testing and Quality control, ISBN 0-87170-007-7
- Introduction to Phased Array Ultrasonic Technology Applications, RD Tech, Inc. ISBN 0-9735933-0-X
- Engineering Applications of Ultrasonic Time-of-flight Diffraction, JP Charlesworth and J.A.G. Temple, ISBN 0-86380-085-8

© 2010 Electric Power Research Institute, Inc. All rights reserved

15

Outline

- What's NDE?
- NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel
 - Reactor pressure vessel head penetrations
- Nontraditional NDE Things I am working on & things on the menu…
 - NDE for Concrete (new focus within the industry)
 - · Spent Fuel Pools
 - · Reactor Containments
 - Pushing the limits of NDE incipient stage damage detection
- Summary

2010 Electric Power Research Institute, Inc. All rights reserve

NDE of Stainless & Nickel Based Components

- Piping
 - Wrought and cast
 - Welds
 - Fittings
 - · Elbows, Tees, etc
- · Pump & valve bodies
- Vessel cladding & internals
- Vessel penetrations
- Steam generator and other heat exchanger tubing

© 2010 Electric Power Research Institute, Inc. All rights reserved

17

UT of Stainless Steel and Nickel-based alloys

- UT is used extensively for volumetric inspection of SS & Ni based based piping welds
- Austenitic welds are acoustically anisotropic
 - Acoustic velocity is a function of beam direction with respect to the crystallographic orientation
- Each grain boundary is an impedance mismatch which causes
 - Attenuation (sensitivity loss)
 - Scattering
 - Noise
 - · False calls
 - · Interpretation errors
 - Re-direction of the beam can cause location errors and gaps in coverage

© 2010 Electric Power Research Institute, Inc. All rights reserve

Intergranular stress corrosion cracking (IGSCC)

- Typically found in BWR SS piping welds and RPv internals sensitized to SCC
- Primary location is weld heat affected zone (HAZ)
 - Crack typically starts near the weld root
 - Progresses through the wall following the HAZ

© 2010 Electric Power Research Institute, Inc. All rights reserve

IGSCC

- Sizing is very challenging
 - · Locating a diffracted wave from the crack tip
 - Difference in time-of-flight between the crack base and crack tip is used to calculate the depth
 - Experience needed to identify the tip signal

Overlay Repair

- Application of weld overlay is an effective repair method for cracked piping
 - Restores full structural integrity to a cracked pipe
 - Prevents further crack initiation and growth
- Requires good inspection after application, and continued monitoring
 - Verify integrity of the overlay itself
 - Monitor to ensure no growth of original cracks

- · What's NDE?
- · NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel
 - Reactor pressure vessel head penetrations
- · Nontraditional NDE Things I am working on & things on the menu...
 - NDE for Concrete (new focus within the industry)
 - · Spent Fuel Pools
 - Reactor Containments
 - Pushing the limits of NDE incipient stage damage detection
- Summary

Primary water stress corrosion cracking (PWSCC) in PWR Units

- PWSCC has been found in PWR main coolant systems with Alloy 600/182/82
- Alloy 182 welds
 - Dissimilar metal (DM) piping welds
 - Vessel head penetrations
- Alloy 600
 - Steam generator tubing

EPEI ELECTRIC POWER RESEARCH INSTITUTE

Example of a PWSCC Issue

- Indication detected in a PWR cold leg drain line dissimilar metal weld
- Evaluated as a defect
- Overlay repair designed and installed

2010 Electric Power Research Institute, Inc. All rights reserve

- · What's NDE?
- NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel
 - Reactor pressure vessel head penetrations
- Nontraditional NDE Things I am working on & things on the menu...
 - NDE for Concrete (new focus within the industry)
 - · Spent Fuel Pools
 - · Reactor Containments
 - Pushing the limits of NDE incipient stage damage detection
- Summary

© 2010 Electric Power Research Institute. Inc. All rights reserved

43

Cast Stainless Steel

- Some components are stainless steel castings
 - Pump and valve bodies, piping elbows: statically cast
 - Piping: centrifugally cast
- Castings can have very large grains
- In stainless steel, this makes UT extremely difficult because the grains are acoustically anisotropic
- Only very low-frequency sound can penetrate the metal
 - Poor resolution
 - Possibility of transmission through the face of a tight crack – no reflection, no detection
- Round-robin tests have shown that the UT capability is very poor (scanning on the outside, to detect cracking on the inside)

© 2010 Electric Power Research Institute, Inc. All rights reserve

Cast Stainless Steel

- No known degradation mechanism for CSS reactor coolant piping
 - No leaks
 - No failures
- No effective outside-surface UT technique is on the horizon
- · Interest is growing
 - Thermal aging embrittlement
 - License renewal commitments
- Any significant effort to develop and qualify NDE will require fabrication of piping to use for mockups

2010 Electric Power Research Institute, Inc. All rights reserved

- · What's NDE?
- NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel

- Reactor pressure vessel head penetrations

- Nontraditional NDE Things I am working on & things on the menu…
 - NDE for Concrete (new focus within the industry)
 - · Spent Fuel Pools
 - · Reactor Containments
 - Pushing the limits of NDE incipient stage damage detection
- Summary

© 2010 Electric Power Research Institute, Inc. All rights reserved

Summary

- Inspection of stainless steel and Nickel based materials presents challenges
 - Anisotropy
 - Geometry
 - Access
 - High radiation areas
- Many of these problems can be overcome with proper advance knowledge of the configurations
 - Allow time for planning, training, and qualification of the process
- Gaps in the NDE technology remain
 - Welds with excessively wavy surfaces
 - Cast stainless steel
 - Volumetric examination of the J-groove welds in vessel head penetrations

© 2010 Electric Power Research Institute, Inc. All rights reserved.

55

Outline

- What's NDE?
- NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel
 - Reactor pressure vessel head penetrations
- Nontraditional NDE Things I am working on & things on the menu…
 - NDE for Concrete (LTO: A new industry focus)
 - Spent Fuel Pools
 - · Reactor Containments
 - Pushing the limits of NDE incipient stage damage detection
- Summary

10 Electric Power Research Institute, Inc. All rights reserved.

EPRI LTO Program

The goal of the LTO Program is to conduct R & D looking to problems that might be encountered during 40 - 60 - 80 years of operation.

Reinforced concrete civil structures are one of the primary focuses for LTO. Failure of such structures have the potential to terminate the operational life of the plant.

EPRI has partnered with EDF, the MAI and ORNL to develop a long term research agenda for aging in concrete structures.

© 2010 Electric Power Research Institute, Inc. All rights reserved

57

Structures of Interest

2 Unit Nuclear Plant (PWRs)

- 1 Cooling Towers
- 2 Containments
- 3 Spent Fuel Pools
- 4 Buried Pretensioned Concrete Pipe
- 5 Intake Structure

© 2010 Electric Power Research Institute Inc. All rights reserve

Leaking Spent Fuel Pools in PWRs

September 2002, Salem generating station reported evidence of radionuclide contamination through an interior wall in the Unit 1 Aux. Bldg.

In 2003 Salem reported tritium contamination of the groundwater within the limits of the plant restricted area. A task force was established to find the source of the contamination.

It was established that the contamination in both cases was due to leakage of water from the spent fuel pool.

Leaking Spent Fuel Pools in PWRs

Groundwater contamination was the result of obstruction of the drainage system by quartz and calcite.

This resulted in filling of the drainage channels and a hydrostatic head which forced water through the construction joints.

Leaking Spent Fuel Pools in PWRs

- The licensee hopes to operate during the period of license renewal (40 – 60 years) with the leak since liner repair/replacement is unfeasible.
- The licensee had to make a case to the US NRC that SFP leakage would not be a structural or groundwater contamination issue for operation to 60 years.
- The conditions seen in Salem are typical of PWR spent fuel pools. Many of them are leaking..

LTO ISSUE: At what point in time does this become a structural issue (e.g., attack of the rebar)???

© 2010 Electric Power Research Institute, Inc. All rights reserved

61

Leaking Spent Fuel Pools in PWRs

Neutralization of B(OH)₃ in Portland cement occurs by:

$$Ca(OH)_2 + 2(B(OH)_3) = Ca(H_2BO_3)_2 + H_2O$$

Model the degradation rate due to reaction of boric acid in Portland cement using HYTEC (coupled thermodynamics / kinetics computational model). This yields an effective diffusivity for degradation, D_{eff} .

Variables: concentration of boric acid in water, porosity.

© 2010 Electric Power Research Institute, Inc. All rights reserve

- · What's NDE?
- NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel
 - Reactor pressure vessel head penetrations
- Nontraditional NDE Things I am working on & things on the menu...
 - NDE for Concrete (LTO: A new industry focus)
 - Spent Fuel Pools
 - Reactor Containments
 - Pushing the limits of NDE incipient stage damage detection
- Summary

© 2010 Electric Power Research Institute Inc. All rights reserve

Containment Delamination

Inspection methods evaluated for this issue:

- Impulse Response
- Impact Echo
- Ground Penetrating Radar
- MIRA

The inspection proceeded using impulse response, ground penetrating radar.

Coring and boroscopy were used for field calibration and confirmation.

© 2010 Electric Power Research Institute, Inc. All rights reserved.

CR3 MIRA Measurements (J. Wall)

 1^{st} slide shows undelaminated containment section (200 mm x \sim 1m) – area adjacent to hoop tendon

 2^{nd} slide shows undelaminated containment section (200 mm x ~ 1m) – area directly above hoop tendon.

 3^{rd} and 4^{th} slides show delaminated sections to either side of the SGR opening – only a few data points due to poor accessibility.

Note – ROI denotes area where measurements were taken

2010 Electric Power Research Institute, Inc. All rights reserve

- · What's NDE?
- NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel
 - Reactor pressure vessel head penetrations
- Nontraditional NDE Things I am working on & things on the menu...
 - NDE for Concrete (LTO: A new industry focus)
 - · Spent Fuel Pools
 - · Reactor Containments
 - Pushing the limits of NDE incipient stage damage detection
- Summary

Detection of Early Stage Cracking or Creep Damage SCC Initiation Desired Detection Capability Time

Current NDE Technology is only sufficient to detect damage during its final stages.

This project seeks to allow earlier detection of mechanical damage to components in NPPs.

METHODOLOGY

- Build a mechanical testing laboratory to subject samples to temperature and stress and study damage in-situ using, e.g., acoustic emission.
- Develop techniques to predict susceptibility of materials to damage, e.g., coercive force.
- Pursue technologies further based on results.

Long term Value to Members is Better Component Management and Fewer Inspections

In-Situ SCC Test Using Bragg Fiber Grating Strain Sensors

Outline

- What's NDE?
- NDE for stainless steel and nickel-alloy components (primary cooling loop materials)
 - Piping
 - Dissimilar metal welds
 - Cast stainless steel
 - Reactor pressure vessel head penetrations
- Nontraditional NDE Things I am working on & things on the menu…
 - NDE for Concrete (LTO: A new industry focus)
 - Spent Fuel Pools
 - · Reactor Containments
 - Pushing the limits of NDE incipient stage damage detection
- Summary

2010 Flectric Power Research Institute. Inc. All rights reserved

Summary - overall

- NDE is used extensively in nuclear power plants. To date, the majority of NDE has been focused on primary loop components.
- Long term operation of nuclear plants will require the adoption of NDE for civil infrastructure. EPRI is actively engaged in this.
- The future of NDE in the nuclear industry will be to detect damage at earlier stages.

© 2010 Electric Power Research Institute, Inc. All rights reserved

